| | N 66- | 17 | 256 | |---|-----------------|----|--------| | | (ACCES NO GOER) | 1 | (THRU) | | | 20 | - | | | _ | \sim 5 | | | | | (PAGES) | | (CODE) | | | | | 03 | | | | | | NASA III X-55383 # FOR THE ATMOSPHERE EXPLORER-B SPACECRAFT (AE-B) BY P. C. DONNELLY AND | GPO PRICE | \$
. (| C. | F. | PA | LAI | ND | AT | , | |----------------|-----------|----|----|----|-----|----|----|---| | CFSTI PRICE(S) | \$ | | | | | | - | | Hard copy (HC) 2.00 Microfiche (MF) ______. 50 OCTOBER 1965 ff 653 July 65 GODDARD SPACE FLIGHT CENTER-GREENBELT, MARYLAND # SILVER ZINC BATTERIES POWER SUPPLY FOR THE ## ATMOSPHERE EXPLORER-B SPACECRAFT (AE-B) by P. C. Donnelly and C. F. Palandati Goddard Space Flight Center Greenbelt, Maryland #### FOREWORD The purpose of this document is to describe the characteristics and operation of the Silver Zinc Batteries which comprise the primary power supply for the Atmosphere Explorer B (AE-B) spacecraft. # CONTENTS | | | Page | |-------------|---|------| | INTRODU | CTION | 1 | | CELL CH | ARACTERISTICS | 1 | | DESIGN . | | 1 | | CHARGIN | G TECHNIQUE | 3 | | PROPOSE | ED SCHEDULE | 8 | | | LIST OF ILLUSTRATIONS | | | Figures | | Page | | 1 | Yardney Silvercels AgZn Initial Discharge at Room Temperature HR-200(S-6) vs HR-200(AE-B) | 2 | | 2 | AE-B Battery Pack | 4 | | 3 | HR-200 D.C. (4NM) Yardney Silvercel AgZn AE-B
Charge/Discharge Characteristics at Room Temperature | 5 | | 4 | HR-200 D.C. (4NM) Yardney Silvercel AgZn
Temperature Effects (24° vs 40°C) | 6 | | Tables | | | | 1 | Proposed Battery Schedule | 13 | | I-1 | Cell and Battery Information | 14 | | I-2 | Inspection and Servicing Instructions | 15 | | I- 3 | Wiring Schematic GR-AEB-1006-686 | 17 | # Photos | A4 | HR-40, HR-58, HR-200 Cells | (NASA G-66-1754) | |-----------|---|------------------| | A5 | Top View of Batteries $ {\rm B} {\rm and} {\rm F}_{1} , {\rm F}_{2} $ | (NASA G-66-1751) | | A-6 | Complete AE-B Battery Pack | (NASA G-66-1753) | # SILVER ZINC BATTERIES POWER SUPPLY FOR THE ATMOSPHERE EXPLORER-B SPACECRAFT (AE-B) #### INTRODUCTION The basic power supply for the Atmosphere Explorer-B satellite is a modified primary battery system with recharge capability. It is comprised of eight batteries or series strings of Yardney modified HR-type silver oxide-zinc cells. It is essentially the same system as was used on Explorer XVII, with the following two major exceptions: (1) The AE-B has limited recharge capability through the use of body-mounted solar cells; (2) The power system for the AE-B is redundant, in that the major experiments, command receivers, programmers, and telemetry are redundant and are operated from different batteries. The loss of any one battery cannot result in the loss of the operation of the satellite. The cells for the AE-B, although similar to those used on Explorer XVII, have been substantially improved in capacity, reduced wet stand losses and outgassing, as shown in Figure 1. A proposed battery capacity table and a servicing and inspection sheet are also included in this report. #### CELL CHARACTERISTICS The HR-type silver oxide-zinc cell has several distinguishing characteristics which are of particular interest. (1) It is the highest capacity type cell that has been fully developed; under certain conditions these cells can deliver up to 100 watt hours per pound. (2) The output voltage is essentially flat as shown in Figure 1. (3) Although basically a primary cell, it is capable of a limited number of recharges. (4) Being dry-charged, it is capable of extended storage prior to activation. Like everything else, it has several drawbacks such as, once activated it will self-discharge and has a limited wet stand life, approximately one year; it will also outgas hydrogen gas on discharge or open circuit, thus causing a pressure problem in a sealed container. When the cell is approaching full charge, it will evolve oxygen. #### **DESIGN** The basic design of the power system is derived from that utilized on Explorer XVII. (Refer to report X-636-63-206.) The useful life of the payload is determined by the capacity of the battery system. This life can be increased by reducing the load, increasing the capacity of the batteries, and/or by providing some recharge capability. All of these means are being employed on the Atmosphere Explorer B satellite. The command load has been reduced from Figure 1-Yardney Silvercels AgZn Initial Discharge at Room Temperature HR-200(S-6) vs HR-200(AE-B) 112 watts to 85 watts and the command time period reduced from 5 minutes to 4 minutes. The capacity of the cells has been increased approximately 10 to 20 per cent, and limited recharge capability is available from the body-mounted solar cells. Figure 2 is a diagram of the battery layout, which shows the load distribution and depicts the redundancy of the system. There is sufficient battery capacity to maintain the payload at five commands per day for over eight months, without the benefit of any recharge. The useful life of the satellite payload can be extended beyond one year by replenishing 50% of the cells' capacities, and then will probably be limited by the wet-stand life of the batteries. One of the major obstacles to be overcome on Explorer XVII was the control or retardation of the pressure rise due to the outgassing of the electrochemical cells. Palladium monoxide was used as a recombination material on Explorer XVII; however, on the Atmosphere Explorer B, the pressure will be controlled by a commandable relief valve and by the use of recombination cells, which will absorb hydrogen and/or oxygen that may evolve from the battery cells. #### CHARGING TECHNIQUE The battery charger for the AE-B spacecraft is described in detail, in report X-636-65-271, "The Battery Charger for the Atmosphere Explorer B Spacecraft." There is no undervoltage protection or any charge control system on the AE-B power supply. The depth of discharge and percent recharge must be calculated from usage data, and will be controlled by ground commands from the Technical Control Center at Goddard. Figure 3 gives a typical profile of the HR-200 cell as regards capacity, stand life and outgassing characteristics. Figure 4 shows the effect of high temperature on cell capacity. The batteries shall be charged prior to depletion of 70 per cent of their rated capacity, in order to prevent any cell reversal; this recharge shall be limited to 75% of the calculated discharge in order to prevent overcharging of a cell. The charging philosophy is that the cells should never approach the fully charged condition, in order to prevent the formation of oxygen. Simulated charge-discharge tests are being conducted in the laboratory; some of these tests have been in progress for over one year. Table 1 is a proposed operational schedule based on 5 commands/day, at the present anticipated current drains, and based on a recharge capability of Figure 2-AE-B Battery Pack Figure 3—HR-200 D.C. (4NM) Yardney Silvercel AgZn AE-B Charge/Discharge Characteristics at Room Temperature 7.5 watts available for battery charging at the end of six months. The satellite should operate on battery power exclusively for about six months or until the original battery capacity has been approximately 2/3 depleted. It should then be recharged 75% of its depleted capacity. In that the satellite is limited in its recharge capability to the charging of a single battery at one time, and that the batteries will have been discharged various amounts, a recharge schedule must be established and adhered to. This procedure should assure sufficient battery capacity to extend the payload beyond one year. Hydrogen gas is evolved from the batteries on open circuit stand and while the cells are being discharged; also, this outgassing is aggravated at elevated temperatures. In view of the above, it is quite obvious that the evolution of oxygen must be held to a minimum or entirely avoided. Due to self-discharge, the battery charge acceptance will decrease with time, and inasmuch as no voltage limiting device or other charge control method is employed, the only precautionary means to assure that the batteries will not generate oxygen is to limit the amount of recharge to a quantity less than that removed from the battery by discharging. The charging system is a modified two-step constant current method. These two steps are caused by the two plateaus of the silver electrodes. At the beginning of the charge, the silver oxide plates will be on the monovalent level and the cell voltage will be approximately 1.62 volts; this plateau will hold up to 40 per cent of the charge, at which time the divalent level will take over and the cell voltage will rapidly rise to a plateau of 1.92 volts, where it will remain relatively constant for the remainder of the charge period. The discharge voltage is also dependent on the oxide state of the silver electrodes and will be approximately 1.75 volts per cell on the divalent level and gradually decline to the monovalent plateau of 1.60 to 1.55 volts per cell for the remainder of the discharge period. #### PROPOSED SCHEDULE Based on laboratory data, manufacturers' data, Explorer XVII test data, and other available information, a proposed schedule for battery operation and recharge has been prepared and is shown in Table 1. The expected life of the payload, based on Table 1, is one year. An appendix is included which contains: Proposed Battery Schedule Inspection and Servicing Instructions Wiring Schematic Cell and Battery Photos #### **BIBLIOGRAPHY** X-636-63-206 Silver Zinc Batteries Power Supply for the Atmospheric Structure Satellite Explorer XVII, by P. C. Donnelly and C. F. Palandati X632-64-330 Operational Considerations of the Command Programmer for the Atmosphere Explorer-B Spacecraft (AE-B), by J. N. Libby X-636-65-271 The Battery Charger for the Atmosphere Explorer-B Spacecraft, by J. Paulkovich and G. E. Rodriguez X-636-65-315 Design of a Medium Power DC to 115 Volt 60 Hertz AC Inverter, by William R. Limberis GR-AEB-1006-686 AE-B Batteries and Main Power Circuits—Schematic Drawing, by M. M. Grant Appendix I Table 1 Proposed Battery Schedule | BATTERY | F1 | A | F2 | В | С | D | E1 | E2 | Units | |--------------------------|-------|--------|-------|--------|-------|-------|--------|--------|-------| | Cell Type HR- | 40 | 200 | 40 | 200 | 40 | 58 | 200 | 200 | - | | Rated Capacity | 50 | 300 | 20 | 300 | 20 | 75 | 300 | 300 | А. Н. | | Number of Cells | 1 | 9 | 1 | 9 | 6 | 6 | 2 | 21 | # | | *Charge Voltage | 56 | 12 | 56 | 12 | 18 | 18 | 4 | 4 | Volts | | Load Voltage | 20.15 | 9.3 | 20.15 | 9.3 | 13.95 | 13.95 | 3.1 | 3.1 | Volts | | *Avg. Command Load | 0.325 | 2.33 | 0.255 | 2.45 | 0.014 | 0.026 | 3.0 | 3.0 | Amps | | Continuous Load | | | | | 7.0 | 7.0 | | | M.A. | | Avg. Drain Per Day | 0.108 | 0.77 | 0.085 | 0.810 | 0.178 | 0.185 | 0.99 | 0.99 | A. H. | | Drain Per Month | 3.27 | 23.5 | 2.56 | 24.75 | 5.42 | 5.65 | 30.25 | 30.25 | А. Н. | | 6 Month Output | 19.62 | 141.00 | 15.36 | 148.50 | 32.52 | 33.90 | 181.50 | 181.50 | A. H. | | Residue Capacity | 30.38 | 159.0 | 34.64 | 151.50 | 17.48 | 41.10 | 118.50 | 118.50 | A. H. | | % Rated Capacity | 61.0 | 53.0 | 0.69 | 50.0 | 35.0 | 55.0 | 39.0 | 39.0 | % | | Max. Charge Current | 0.310 | 0.600 | 0.310 | 0.600 | 0.440 | 0.440 | 1.60 | 1.60 | Amps | | *Max. A.H. Input Per Day | 5.72 | 10.80 | 5.72 | 10.80 | 7.92 | 7.92 | 8.97 | 8.92 | А. Н. | | *Total Charge | 14.80 | 106.0 | 11.5 | 111.3 | 24.3 | 25.4 | 126.2 | 126.2 | А. Н. | | Restored Capacity | 45.2 | 265.0 | 46.1 | 262.8 | 41.8 | 66.5 | 244.7 | 244.7 | А. Н. | | 12 Month Output | 19.6 | 141.0 | 15.4 | 148.5 | 32.5 | 33.9 | 181.5 | 181.5 | А. Н. | | Residue Capacity | 25.6 | 124.0 | 30.7 | 114.3 | 9.3 | 32.4 | 63.2 | 63.2 | A. H. | | % Rated Capacity | 51.0 | 41.0 | 61.0 | 38.0 | 19.0 | 43.0 | 21.0 | 21.0 | . % | | Charge Current | 0.310 | 0.600 | 0.310 | 0.600 | 0.440 | 0.440 | 1.60 | 1.60 | А. Н. | | *Max. A.H. Input Per Day | 5.72 | 10.80 | 5.72 | 10.80 | 7.92 | 7.92 | 8.97 | 8.97 | A.H. | | *Total Charge | 14.80 | 106.0 | 11.5 | 111.3 | 24.3 | 25.4 | 126.2 | 126.2 | A. H. | | Restored Capacity | 40.40 | 230.0 | 42.2 | 125.6 | 33.6 | 57.8 | 189.4 | 189.4 | A.H. | | | | | | | | | | | | *All data is related to operation of Batteries at Room Temperature. *Charge Voltage is a Maximum Voltage, not to be exceeded during Payload Operation. *Avg. Command Load is calculated on each Transmitter and Programmer operating for 50% of Total Commands. *Capacity Inputs calculated for 18 Hours Charge/Day. Table I-1 Cell and Battery Information | Type Cell | Amount of KOH | Weight | Torque (Top Terminal Nuts) | |-------------------------|---------------|--------------|----------------------------| | HR-40DC(10NM) | , 90 cc | 25 oz. | 35-40 InLb. | | HR-58DC(2NM) | 120 cc | 32.3 oz. | 50-65 InLb. | | HR-200DC (4NM) | 350 cc | 101 oz | 55-60 InLb. | | Battery | No. of Cells | Weight (oz.) | Voltage | | A(HR-200) | 6 | 606.0 | 9.3 | | B(HR-200) | 6 | 606.0 | 9.3 | | C(HR-40) | 9 | 225.0 | 13.95 | | D(HR-58) | 9 | 290.7 | 13.95 | | E ₁ (HR-200) | 2 | 202.0 | 3.1 | | E ₂ (HR-200) | 2 | 202.0 | 3.1 | | F ₁ (HR-40) | 7 | 175.0 | *20.15 | | F ₂ (HR-40) | 7 | 175.0 | †20.15 | | | 48 | 2481.7 oz. | | | | | 155.1 Lbs. | | ^{*}Battery ${\rm F}_1$ is connected in series with Battery A. † Battery ${\rm F}_2$ is connected in series with Battery B. (A2) #### Table I-2 # Inspection and Servicing Instructions—HR-Type Silver Zinc Cells # Atmospheric Explorer B Satellite ## I. Initial Inspections - A. Check—Nomenclature, Polarity, Dimensions and Workmanship. Discrepancies in any of the above may be cause for rejection. - B. Cell Cases—Deep scratches or stress crazing lines diagonally across corners shall be cause for rejection. - C. Impedance Check—(Prior to filling) Cells with resistance measurements less than one megohm shall be rejected. #### II. Filling Instructions - A. Use only electrolyte furnished with cells. - B. Specified amount for each type cell is as follows: HR-40 90 cc; HR-58 120 cc; HR-200 350 cc. - C. Partially evacuate cell (Pull vacuum of 25 inches) during and after filling. - D. Repeat cell evacuation periodically at least three times, prior to assembly of cells in battery boxes. - E. Record—Dates of manufacturer, filling, cell evacuations, open circuit and load voltages. ### III. Battery Assembly Instructions - A. Install cells in accordance with layout. - B. Install thermister cards. - C. Install polyethylene film covers on vent spouts. - D. Install flexible intercell connectors. - E. Install battery connector. - F. Install star washers and nuts (Torque as specified). #### IV. Final Inspection - A. Check wiring and pin connections for workmanship and continuity. - B. Conduct electrical check with load simulator (Record open circuit and load voltages). - C. Install echofoam and battery box cover (Do not tighten adjusting screws). - D. Flight batteries will be subjected to 2 commands with the load simulator at 2°C and 29°C stabilized temperatures. - E. Deliver to Mechanical Systems Group for final adjustments and installation into satellite shell. ; ; Table I-3 Wiring Schematic GR-AEB-1006-686 Photo A-6-Complete AE-B Battery Pack (NASA G-66-1753)